Endophytic fungal entomopathogens with activity against plant pathogens: ecology and evolution

Bonnie H. Ownley · Kimberly D. Gwinn · Fernando E. Vega

Received: 17 September 2009 / Accepted: 12 October 2009 / Published online: 28 October 2009 © International Organization for Biological Control (IOBC) 2009

Abstract Dual biological control, of both insect pests and plant pathogens, has been reported for the fungal entomopathogens, *Beauveria bassiana* (Bals.-Criv.) Vuill. (Ascomycota: Hypocreales) and *Lecanicillium* spp. (Ascomycota: Hypocreales). However, the primary mechanisms of plant disease suppression are different for these fungi. *Beauveria* spp. produce an array of bioactive metabolites, and have been reported to limit growth of fungal plant pathogens in vitro. In plant assays, *B. bassiana* has been reported to reduce diseases caused by soilborne plant pathogens, such as *Pythium, Rhizoctonia*, and *Fusarium*. Evidence has accumulated that *B. bassiana* can endophytically colonize a wide array of plant species, both monocots and dicots. *B. bassiana* also induced systemic

resistance when endophytically colonized cotton seedlings were challenged with a bacterial plant pathogen on foliage. Species of Lecanicillium are known to reduce disease caused by powdery mildew as well as various rust fungi. Endophytic colonization has been reported for Lecanicillium spp., and it has been suggested that induced systemic resistance may be active against powdery mildew. However, mycoparasitism is the primary mechanism employed by Lecanicillium spp. against plant pathogens. Comparisons of Beauveria and Lecanicillium are made with Trichoderma, a fungus used for biological control of plant pathogens and insects. For T. harzianum Rifai (Ascomycota: Hypocreales), it has been shown that some fungal traits that are important for insect pathogenicity are also involved in biocontrol of phytopathogens.

Handling Editor: Helen Roy.

B. H. Ownley (☑) · K. D. Gwinn
Department of Entomology and Plant Pathology,
The University of Tennessee, 2431 Joe Johnson Drive,
205 Ellington Plant Sciences Bldg, Knoxville,
TN 37996-4560, USA
e-mail: bownley@utk.edu

K. D. Gwinn e-mail: kgwinn@utk.edu

F. E. Vega Sustainable Perennial Crops Laboratory, United States Department of Agriculture, Agricultural Research Service, Building 001, BARC-West, Beltsville, MD 20705, USA e-mail: fernando.vega@ars.usda.gov **Keywords** Beauveria bassiana · Fungal endophyte · Hypocreales · Induced systemic resistance · Lecanicillium · Mycoparasite · Trichoderma

Introduction

Resource availability can trigger shifts in functionality within a fungal species, thereby changing the ecological role of the organism (Termorshuizen and Jeger 2009). Shifts from one resource to another may necessitate significant adaptations in metabolism, particularly if the resources are dissimilar (Leger

et al. 1997). Among members of the Hypocreales, animal, fungal, and plant resources are exploited. These fungi gain nutrition in a variety of ways, including: saprotrophs that colonize the rhizosphere and phyllosphere, endophytic saprotrophs, hemibiotrophs and necrotrophs of plants, entomopathogens, and mycoparasites. Some of these fungi function in more than one econutritional mode. Fungi traditionally known for their entomopathogenic characteristics, such as Beauveria bassiana (Bals.-Criv.) Vuill. (Ascomycota: Hypocreales) and Lecanicillium spp. (Ascomycota: Hypocreales), have recently been shown to engage in plant-fungus interactions (Vega 2008; Vega et al. 2008), and both have been reported to effectively suppress plant disease (Goettel et al. 2008; Ownley et al. 2008).

Mechanisms of plant disease suppression by biocontrol fungi

Biological control of plant pathogens usually refers to the use of microorganisms that reduce the diseasecausing activity or survival of plant pathogens. Several different biological control mechanisms against plant pathogens have been identified. With some mechanisms, such as antibiosis, competition, and parasitism, the biocontrol organism is directly involved. With other modes of biological control, such as induced systemic resistance and increased growth response, endophytic colonization by the biocontrol organism triggers responses in the plant that reduce or alleviate plant disease.

Antibiosis, competition, and mycoparasitism

The mechanism of antibiosis includes production of antibiotics, bioactive volatile organic compounds (VOCs), and enzymes. Volatile bioactive compounds include acids, alcohols, alkyl pyrones, ammonia, esters, hydrogen cyanide, ketones, and lipids (Ownley and Windham 2007). The fungal endophyte *Muscodor albus* Worapong, Strobel & W.M. Hess (Ascomycota: Xylariales) produces a mixture of VOCs that are lethal to a variety of microorganisms (Strobel et al. 2001; Mercier and Jiménez 2004; Mercier and Smilanick 2005; Strobel 2006), as well as to insects (Riga et al. 2008; Lacey et al. 2009). In the first report of VOCs

Enzymes involved in antibiosis are distinctly different from those involved in mycoparasitism of plant pathogens. For example, the biocontrol fungus *Talaromyces flavus* Tf1 (Klöcker) Stolk & Samson (Ascomycota: Eurotiales) produces the enzyme glucose oxidase, whose reaction product, hydrogen peroxide, kills microsclerotia of phytopathogenic *Verticillium* (Fravel 1988).

Fungal biocontrol organisms actively compete against plant pathogens for niche or infection site, carbon, nitrogen, and various microelements. The site of competition is often the rhizosphere, phyllosphere, or intercellularly within the plant. Successful competition is often a matter of timing as resources are likely to go to the initial colonizer.

Mycoparasitism is the parasitism of one fungus by another. Varying degrees of host specificity are displayed by mycoparasites. Within a given species of mycoparasite, some isolates may infect a large number of taxonomically diverse fungi, while others demonstrate a high level of specificity (Askary et al. 1998). As reviewed in Harmon et al. (2004), parasitism by the biocontrol fungus Trichoderma (Ascomycota: Hypocreales) begins with detection of the fungal host before contact is made. Trichoderma produces low levels of an extracellular exochitinase, which diffuse and catalyze the release of cell-wall oligomers from the target host fungus. This activity induces Trichoderma to release fungitoxic endochitinases, which also degrade the fungal host cell wall. Attachment of the mycoparasite to the host fungus is mediated by binding of carbohydrates in the Trichoderma cell wall to lectins in the cell wall of the fungal host. Upon contact, hyphae of Trichoderma coil around the host fungus and form appressoria. Several lytic enzymes are involved in degradation of the cell walls of fungal and oomycetous plant pathogens, including chitinases, B-1,3 gluconases, proteases, and lipases.

In many cases, mechanisms of biocontrol are not mutually exclusive, i.e. multiple mechanisms may be

operating against a specific plant pathogen, or a given biocontrol fungus may employ different mechanisms against different phytopathogens. For example, control of Botrytis cinerea Pers. (Ascomycota: Helotiales) on grapes (Vitis) with Trichoderma involves competition for nutrients and mycoparasitism of sclerotia, the overwintering, long-term survival structure of Botrytis. Both mechanisms contribute to suppression of the pathogen's capability to cause and perpetuate disease (Dubos 1987). Following application to leaves as a preventative, Trichoderma induced resistance to downy mildew, Plasmopara viticola (Berk. & M.A. Curtis) Berl. & De Toni (Oomycota: Peronosporales), in grape (Perazzolli et al. 2008). Therefore, it is possible that induced systemic resistance may also play a role in biocontrol of Botrytis. Induced resistance to Botrytis, following application of *T. harzianum* T39 Rifai (Ascomycota: Hypocreales) to roots and leaves of several ecotypes of Arabidopsis thaliana (L.) Heynh. has been reported (Korolev et al. 2008).

Induced systemic resistance

Plants are sessile organisms that must develop a complex chemical arsenal in order to withstand biotic and abiotic attack. Colonization of plants with nonpathogenic fungi and bacteria can lead to induced systemic resistance (ISR) in the host plant. Induced resistance is a plant-mediated biocontrol mechanism whereby the biocontrol agent and the phytopathogen do not make physical contact with one another. Plants react to the presence of a pathogen with a rapid expression of defense-related genes. For example, dramatic cellular changes, characterized by rapid necrotization of lemon (Citrus × limon (L.) Burm. f.) fruit exocarp cells were observed in fruit treated with Lecanicillium muscarium DAOM 198499 (Petch) Zare & W. Gams (formerly Cephalosporium muscarium Petch). Phenolic compounds and phenol oxidase were both present in reactive cells (Benhamou 2004).

In contrast, gene expression changes in plants infected with beneficial fungi tend to be mild, and the relationship is allowed to develop resulting in an infected or colonized plant. The signaling mechanisms for this induced resistance are based on jasmonic acid (JA) and ethylene (Van Loon et al. 1998; Van Wees et al. 2008; Gutjahr and Paszkowski

2009). Induction of systemic resistance via the JA/ethylene signaling pathway has been reported primarily for plant growth-promoting bacteria, however, it is also operative for many mycorrhizal fungi (Gutjahr and Paszkowski 2009) and biocontrol fungi (Harmon et al. 2004; Vinale et al. 2008).

Endophytism by fungal entomopathogens

Even though the term "endophyte" has several definitions (Hyde and Soytong 2008), it is widely accepted that endophytes are microorganisms present in plant tissues without causing any apparent symptoms. Fungal endophytes are widespread and quite diverse in nature (Arnold et al. 2000; Arnold 2007). For example, Vega et al. (2009b) reported 257 unique ITS genotypes for fungal endophytes isolated from coffee plants in Hawaii, Mexico, Colombia, and Puerto Rico. Infection by fungal endophytes can be localized (i.e., not systemic; see Saikkonen et al. 1998 and references therein), and establishing a longterm systemic infection with endophytic fungal entomopathogens that can act against plant pathogens will remain a challenge, and should be the focus of intensive study.

Isolation of *B. bassiana* as a fungal endophyte has been reported for many plants under natural conditions, as well as in plants inoculated using various methods (Vega 2008; Vega et al 2008). In contrast to the several studies dealing with endophytic Beauveria spp., only a handful of studies have been conducted on endophytic Lecanicillium spp. For example, Lecanicillium dimorphum (J.D. Chen) Zare & W. Gams and L cf. psalliotae (Treschew) Zare & W. Gams have been introduced as endophytes in date palms (Phoenix dactylifera L.) (Gómez-Vidal et al. 2006), and L. muscarium strain DAOM 198499 (=Verticillium lecanii (Zimm.) Viégas) and L. muscarium strain B-2 have been introduced as endophytes in cucumber (Cucumis sativus L.) roots (Benhamou and Brodeur 2001; Hirano et al. 2008). In cytological investigations of cucumber roots, the entomopathogen grew actively at the root surface and colonized a small number of epidermal and cortical cells, without inducing extensive host cell damage. Ingress into the root tissue was primarily intercellular and cell wall penetration was seldom observed Brodeur 2001). (Benhamou and Verticillium

(=Lecanicillium) lecanii has been reported as a natural endophyte in an Araceae (Petrini 1981), in Arctostaphylos uva-ursi (L.) (Widler and Müller 1984), and in Carpinus caroliniana Walter (Bills and Polishook 1991).

Although traditionally categorized as a soil saprophyte, Beauveria spp. are considered to be poor competitors for organic resources against other ubiquitous saprophytic soil fungi (Keller and Zimmermann 1989; Hajek 1997). The endophytic habit of B. bassiana may provide benefits to both plant and fungus. It is well known that plant species has a significant impact on shaping plant-associated microbial communities (Berg et al. 2005; reviewed in Berg and Smalla 2009). As suggested by the bodyguard hypothesis, the plant gains through reduction of damage against herbivorous insects (Elliot et al. 2000; White et al. 2002) or plant diseases; the fungus benefits through protection from environmental stress, acquisition of limited nutrients from endophytic colonization as well as exudates on the plant surface, and use of the plant surface as a staging platform for insect parasitism. On tomato (Solanum lycopersicum L.) and other dicots, as well as monocots, colonization by B. bassiana is not restricted to growth as an endophyte (Ownley et al. 2008; Powell et al. 2009; authors, unpublished data). From initial establishment as a seed treatment, the fungus can be found on the outer surfaces as the plant ages, particularly in areas where new leaves or shoots have emerged. The fungus also gains from nutrients acquired during saprophytic colonization of the plant when it, or parts of it senesce. Similar epiphytic growth was observed by Posada and Vega (2005) with cocoa (Theobroma cacao L.) seedlings.

Beauveria bassiana: Potential for biological control of plant pathogens

Beauveria bassiana is known to occur naturally in more than 700 species of insect hosts (Inglis et al. 2001). Infection of host insects results in the production of large numbers of conidia, thereby serving to increase the population size of the fungus (Meyling and Eilenberg 2007). There is now substantial evidence that *B. bassiana* can provide protection against some soilborne plant pathogens (Ownley et al. 2004; Ownley et al. 2008; Vega et al.

Beauveria bassiana strain 11-98 suppresses plant disease caused by the soilborne plant pathogens Rhizoctonia solani Kühn (Basidiomycota: Cantharellales) (Ownley et al. 2004) and Pythium myriotylum Drechsler (Oomycota: Pythiales) (Clark et al. 2006). This isolate produces beauvericin (Leckie et al. 2008) and oosporein (authors, unpublished data), but it is not known if these compounds play a role in suppression of plant disease. Biological control of plant pathogens with B. bassiana 11-98 is likely to involve competition for resources (Ownley et al. 2004), since the fungus is a plant colonist. Application of B. bassiana 11-98 to tomato seed resulted in endophytic and epiphytic colonization of seedlings and subsequent protection against damping-off. Similarly, seed treatment of cotton (Gossypium hirsutum L.) reduced severity of R. solani damping-off in seedlings (Griffin 2007; Ownley et al. 2008). In both tomato and cotton, the degree of disease control achieved with Beauveria bassiana was correlated with the population density of conidia established on seed (Ownley et al. 2008; authors, unpublished data). Smaller seeds, such as tomato were protected more effectively with rates of 1×10^6 - 10^7 CFU/seed, while higher rates (1 × 10^7 -10⁹ CFU/seed) gave the greatest protection against seedling disease in cotton.

Parasitism of *Pythium myriotylum* by *B. bassiana* may be involved in suppression of Pythium damping-

Table 1 Studies reporting activity of Beauveria spp. against plant pathogens

Beauveria bassiana, isolated from In vitro wheat rhizosphere In planta assays		Flant pamogen	Activity against plant pathogen	Reference
	In vitro bioassay In planta (wheat), pot assays	Gaeumannomyces graminis var. tritici J. Walker (Ascomycota: Sordariomycetidae)	Inhibited growth; produced chitinase and β -gluconases Suppressed take-all disease	Renwick et al. (1991)
Beauveria bassiana (BalsCriv.) In vitro Vuill. (Ascomycota: Hypocreales), five different isolates	In vitro bioassay	Fusarium oxysporum E.F. Smith & Swingle (Ascomycota: Hypocreales) Armillaria mellea (Vahl) P. Kumm (Basidiomycota: Agaricales) Rosellinia necatrix Berl. ex Prill. (Ascomycota: Xylariales)	All Beauveria isolates inhibited mycelial growth of the pathogens tested	Reisenzein and Tiefenbrunner (1997)
Culture filtrate of B. bassiana In vitro	In vitro bioassay	Fusarium oxysporum f. sp. lycopersici (Sacc.) W.C. Snyder & H.N. Hansen (Ascomycota Hypocreales) Botrytis cinerea Pers. (Ascomycota: Helotiales)	Inhibited mycelial growth; Inhibited and delayed conidial germination	Bark et al. (1996)
B. bassiana B. brongniartii (Sacc.) Petch (Ascomycota: Hypocreales)	In vitro bioassay	Pythium ultimum Trow (Oomycota: Pythiales), Pythium debaryanum R. Hesse (Oomycota: Pythiales), Septoria nodorum (=Phaeosphaeria nodorum (E. Müll.) Hedjar. (Ascomycota: Pleosporales)	Caused cell lysis; inhibited mycelial growth Did not inhibit mycelial growth of these pathogens	Vesely and Koubova (1994)
		Rhizoctonia solani Kiihn (Basidiomycota: Cantharellales), Pythium irregular Buisman (Oomycota: Pythiales), Phoma betae (=Pleospora betae Björl. (Ascomycota: Pleosporales)), Phoma exigua var. foveata Malc. & E.G. Gray (Ascomycota: Pleosporales)		
Culture filtrates of Beauveria sp. In vitro	In vitro bioassay	Rhizoctonia solani	Inhibited mycelial growth; stimulated growth of cucumber	Lee et al. (1999)
B. bassiana 142, applied to onion In plan bulbs and g	In planta (onion), field and greenhouse	Fusarium oxysporum f. sp. cepae (Hanzawa) W.C. Snyder & H.N. Hansen (Ascomycota: Hypocreales)	Increased bulb germination; reduced plant infection	Flori and Roberti (1993)
B. bassiana 11-98, applied In plan as a seed treatment greer	In planta (tomato), greenhouse	Rhizoctonia solani	Reduced damping off of seedlings; increased plant growth	Ownley et al. (2000) and Ownley et al. (2004)
B. bassiana 11-98, applied In plan as a seed treatment grow	In planta (tomato), growth chamber	Pythium myriotylum Drechsler (Oomycota: Pythiales)	Reduced damping off of seedlings	Clark et al. (2006)
B. bassiana 11-98 In vitre B. bassiana 11-98, applied In plan as a seed treatment grow	In vitro bioassay In planta (cotton), growth chamber	Rhizoctonia solani Pythium myriotylum	Did not inhibit mycelial growth of <i>R.</i> solani; but hyphae of 11-98 coiled around hyphae of <i>P. myriotylum</i> , which suggested parasitism Reduced damping-off of seedlings	Griffin (2007) and Ownley et al. (2008)

off in tomato seedlings. In dual culture, hyphae of isolate 11-98 were observed coiling around the larger coenocytic hyphae of *P. myriotylum* (Griffin 2007).

The extent of endophytic colonization of tomato by B. bassiana 11-98 was also correlated with the rate of conidia applied to seed. Rates that were most effective in disease control also resulted in the greatest degree of plant colonization. Beauveria bassiana was detected in root, stem, and leaf sections of surface-sterilized tomato seedlings with standard dilution plating procedures onto semi-selective medium (Ownley et al. 2008). In addition to seedlings, B. bassiana 11-98 has been recovered from foliage, stem, and root tissues of surface-sterilized 18-weekold tomato plants produced from treated seed (Powell et al. 2009). Beauveria bassiana has also been recovered as an endophyte of eastern purple coneflower (Echinacea purpurea L. Moench), cotton, snap bean (Phaseolus vulgaris L.), soybean (Glycines max L.), and switchgrass (Panicum virgatum L.) following application of conidia to seed (Griffin 2007; Ownley et al. 2008; authors, unpublished data).

Endophytic B. bassiana 11-98 has been observed with scanning electron microscopy (SEM), and detected with polymerase chain reaction (PCR) in cotton seedlings (Griffin 2007). Using SEM on seedlings maintained in a sterile system, conidial germination and hyphal growth were observed in association with areas of leaf exudation. Penetration points through epithelial cells were observed, without formation of a specialized structure. Hyphae ramified through the palisade parenchyma and mesophyll layers of leaf tissues. Beauveria bassiana 11-98 was also detected with PCR in a mixed DNA sample of 1 part B. bassiana DNA to 1,000 parts cotton DNA, and from surface-sterilized tissues of cotton seedlings grown from B. bassiana-treated seed (Griffin 2007; Ownley et al 2008; authors, unpublished data).

The results of a study with cotton seedlings suggested that induced systemic resistance is also a probable mechanism of biological control for *B. bassiana* 11-98 (Griffin 2007; Ownley et al. 2008; authors, unpublished data). Isolate 11-98 was evaluated for its ability to induce systemic resistance in cotton against *Xanthomonas axonopodis* pathovar *malvacearum* (causes bacterial blight). Conidia of *B. bassiana* were applied as a root drench to 5-day old seedlings, 13 days prior to pathogen challenge. Treatment with *B. bassiana* (at 10⁷ CFU/seedling

root) resulted in significantly lower foliar disease ratings for bacterial blight than the untreated control and was as effective as 2,6-dichloro-isonicotinic acid, which has been shown to induce systemic resistance against plant pathogens.

Lecanicillium spp. and biological control of plant pathogens

Lecanicillium spp. (formerly classified in the single species Verticillium lecanii) are well known as entomopathogens of aphids and scale insects (Hall 1981; Goettel et al. 2008). These fungi are also known as mycoparasites of species of plant pathogenic, biotrophic powdery mildew (Hall 1980; Verhaar et al. 1996) and rust fungi (Spencer and Atkey 1981; Allen 1982; Whipps 1993) on various vegetable, fruit, and ornamental crops, and as pathogens of plant parasitic nematodes (Meyer et al. 1990; Shinya et al. 2008). Activity of Lecanicillium spp. against both plant pathogens and insects has been demonstrated in bioassays (Askary et al. 1998; Askary and Yarmand 2007; Kim et al. 2007) and greenhouse studies (Kim et al. 2008) (Table 2).

Commercial products containing Lecanicillium spp. have not been developed for plant disease control. However, a formulation of L. longisporum (Petch) Zare & W. Gams, known as Vertalec[®], is available for control of insect pests. Lecanicillium longisporum (applied as Vertalec®), Lecanicillium attenuatum Zare & W. Gams CS625, and Lecanicillium sp. DAOM 198499 suppressed development of powdery mildew, Podosphaera fuliginea (Schltdl.) U. Braun & S. Takam. (Ascomycota: Erysiphales) (=synonym Sphaerotheca fuliginea) on cucumber leaf discs when applied one or eight days after powdery mildew inoculation. When applied to highly infected leaf discs 11-15 days after pathogen inoculation, Lecanicillium treatments significantly suppressed subsequent production of powdery mildew spores, compared to controls (Kim et al. 2007). In greenhouse experiments, L. longisporum (applied as Vertalec[®]) suppressed spore production of powdery mildew on potted cucumber plants under conditions of low and high infection levels (Kim et al. 2008).

Askary et al. (1997) provided ultrastructural and cytochemical evidence for the process of parasitism of *P. fuliginea* by *Lecanicillium* sp. DAOM 198499

Table 2 Studies on Lecanicillium spp. as dual biological controls for plant pathogens and insect pests

Species or strain of <i>Lecanicillium</i> ^a	Type of study	Plant pathogen	Mode of action against plant pathogen	Insect	Reference
V. lecanii	Laboratory	Podosphaera fuliginea (Schltdl.)		Macrosiphum	Askary et al.
Vertalec DAOM 216596 (see below)	bioassay	U. Braun & S. Takam. (Ascomycota: Erysiphales) (syn. <i>Sphaerotheca</i> fuliginea) Powdery mildew	antibiosis	euphorbiae (Hemiptera: Aphididae)	(1998)
DAOM 198499 (see below)					
L. muscarium (Petch)	Laboratory	P. fuliginea (syn. S. fuliginea)	Parasitism	M. euphorbiae	Askary and
Zare & W. Gams (Ascomycota: Hypocreales) strain	bioassay			Aphidius nigripes (Hymenoptera: Braconidae)	Yarmand (2007)
DAOM 198499				,	
L. longisporum (Petch) Zare & W. Gams (Ascomycota:	Laboratory bioassay	P. fuliginea (syn. S. fuliginea)	Not reported	Myzus persicae (Hemiptera: Aphididae)	Kim et al. (2007)
Hypocreales)				M. euphorbiae	
(Vertalec) L. attenuatum Zare & W. Gams (Ascomycota: Hypocreales) strain CS625				Aulacorthum solani (Hemiptera: Aphididae)	
Lecanicillium sp. strain DAOM 198499					
L. longisporum (Vertalec)	Greenhouse	P. fuliginea (syn. S. fuliginea)	Not reported	Aphis gossypii (Hemiptera: Aphididae)	Kim et al. (2008)
L. lecanii (Zimm.) Zare & W. Gams (Ascomycota: Hypocreales)	Field (survey)	Hemileia vastatrix Berk. & Broome (Basidiomycota: Pucciniales) Coffee leaf rust	Parasitism	Coccus viridis (Hemiptera: Coccidae)	Vandermeer et al. (2009)

^a Name listed is the same as was given in the reference

(formerly *V. lecanii* DAOM 198499), including production of cell-wall degrading enzymes such as chitinases. They suggested that prior to invasion of *P. fuliginea*, the powdery mildew fungus was weakened by antibiotics produced by *Lecanicillium* (Askary et al. 1997). Subsequently, Benhamou and Brodeur (2000) showed that this strain does produce antifungal compounds in culture that are effective against *Penicillium digitatum* (Pers.) Sacc. (Ascomycota: Eurotiales), which causes postharvest green mold of citrus. It has been suggested that production of antimicrobial compounds that weaken or kill the target host cells prior to parasitism is a form of specialized saprophytism, rather than parasitism (Bélanger and Labbé 2002).

In most of the studies with *Lecanicillium* as a biological control against plant pathogens, activity

has been attributed to parasitism. Indeed, an array of extracellular lytic enzymes have been reported for isolates of *Lecanicillium*, including cellulases, proteases, β -1,3-glucanases, chitinases (Bidochka et al. 1999; Saksirirat and Hoppe 1991) and more recently, pectinases (Benhamou and Brodeur 2001). However, induction of plant host defense reactions against P. digitatum (Benhamou and Brodeur 2000; Benhamou 2004), Pythium ultimum Trow (Oomycota: Pythiales) (Benhamou and Brodeur 2001), and powdery mildew (Hirano et al. 2008) have been reported. In studies on biological control of P. ultimum, Lecanicillium sp. DAOM 198499 grew intercellularly among epidermal and cortical cells on cucumber roots treated with the fungus (Benhamou and Brodeur 2001). Endophytic colonization of cucumber roots was also observed when blastospores of L. muscarium B-2

were applied to roots. Subsequently induced resistance to powdery mildew on the cucumber leaf surface was reported (Hirano et al. 2008). Koike et al. (2004) demonstrated that *L. muscarium* B-2 is also a very successful epiphytic colonist of cucumber leaf surfaces, suggesting that competition for nutrients and space may also be operative against powdery mildew.

Fungal endophytism and induced systemic resistance

Recently, proteomic analysis of P. dactylifera infected with endophytic B. bassiana or two Lecanicillium spp. was reported by Gómez-Vidal et al. (2009). Colonization by B. bassiana, L. dimorphum, or L. cf. psalliotae resulted in induction of proteins related to plant defense or stress response, and proteins involved in energy metabolism and photosynthesis were also affected. As additional studies on molecular analysis of plants infected with endophytic fungal entomopathogens are conducted, it will become evident that endophytism is inducing important changes in plant metabolism, even though the plant does not present any symptoms of endophyte infection. It will be important to take into consideration that endophytes may cause plants to enter a "primed state" (sensu Conrath et al. 2006; see also Schulz and Boyle 2005), which could be contributing to the antagonistic effects of B. bassiana and Lecanicillium on plant pathogenic fungi. It is also possible that endophyte infection might result in positive effects such as enhanced plant growth (Ernst et al. 2003; Schulz and Boyle 2005). Plant growthrelated variables should be measured in all studies dealing with the introduction of fungal entomopathogens as possible endophytes, as was recently done by Tefera and Vidal (2009) for sorghum plants inoculated with B. bassiana, although it will be difficult to elucidate the role of a specific endophyte if others are already present in the plant.

When endophytism results in "primed" plants, subsequent biotic challenge leads to a transitory period of strongly potentiated gene expression that is associated with accelerated defense responses. These responses confer broad-spectrum resistance to pathogens and insects (Van Wees et al. 2008). In this respect, plants colonized by fungal entomopathogens

resemble plants colonized with plant growth-promoting rhizobacteria (Harmon et al. 2004). Much of the research on systemic resistance of plants infected with endophytic beneficial fungi has focused on mycorrhizal fungi (reviewed in Gutjahr and Paszkowski 2009). These obligate fungi live on plant roots and stimulate plant growth and development by increasing nutrient uptake and decreasing disease and insect problems. While plants infected with hypocrealean fungi do not have the complex structures associated with mycorrhizal infection, they can occupy a nutritional niche in or on the plant and develop an active cross talk with their plant hosts that results in induced resistance (Vinale et al. 2008). Induction of plant resistance has been reported for several species of *Trichoderma* (Harmon et al. 2004; Jeger et al. 2009), and mechanisms for induced resistance are beginning to emerge (Segarra et al. 2007; Vinale et al 2008). Mechanisms for induced resistance by other hypocrealean fungi are scant, but much information on mechanisms of induced resistance obtained from studies with Trichoderma can be applied to other fungal entomopathogens.

Many species of *Trichoderma* have been commercially developed for biological control of plant diseases and insects (Harmon et al. 2004; Shakeri and Foster 2007). Some of these isolates induce resistance to plant pathogens (Table 3). Typically, Trichoderma is applied to soil or to plant roots grown in co-culture with the fungus. However, some species induce systemic resistance when leaves are treated with Trichoderma conidia (Perazzolli et al. 2008; Korolev et al. 2008). Plant hosts in which resistance is induced are taxonomically diverse and include both monocots and dicots. Several recent studies support jasmonate/ethylene signaling as the mechanism for induced systemic resistance (Table 3), further suggesting that the response is similar to that induced by rhizobacteria (reviewed in Harmon et al. 2004). Induced resistance is broad spectrum, and subsequent challenges of the primed plant by taxonomically diverse pathogens (e.g., bacteria, necrotrophic fungi, biotrophic fungi) induce a rapid and intense activation of cellular defense mechanisms somewhat reminiscent of hypersensitive responses.

Species in the genus *Trichoderma* (Ascomycota: Hypocreales) are well known for the production of bioactive metabolites that play a role in the mycoparasitic or entomopathogenic lifestyles of the

Table 3 Recent evidence for involvement of the jasmonate/ethylene pathway in systemic resistance induced by *Trichoderma* species

Species and strain or extract	Plant	Pathogen	Evidence of effects	Efficacy	References
T. asperellum Samuels, Lieckf. & Nirenberg (Ascomycota: Hypocreales) strain T34, (10 ⁷ spores)	Cucumis sativus L. (cucumber)	Pseudomonas syringae pv lachrymans	Significant increase of jasmonic acid (JA), but not salicylic acid (SA) at 1 h, both peaked at 3 h; JA levels not above untreated control after 6 h, SA decreased until 24 h; Significant increase of peroxidase by 6 h	Reduced bacterial colony forming units by ca. 50%	Segarra et al. (2007)
T. harzianum Rifai (Ascomycota: Hypocreales) strain T39	Arabidopsis thaliana (L.) Heynh.	Botrytis cinerea Pers. (Ascomycota: Helotiales)	Col-0 ecotype, and auxin- resistant and SA acid mutants were ISR-inducible; Mutants impaired in ABA, gibberillic acid, or ethylene/ JA were not ISR-inducible	Disease severity reduced in Col-0 following either root or leaf application	Korolev et al. (2008)
T. harzianum strain T39	Vitis vinifera L. cv. Pinot Noir (grape)	Plasmopara viticola (Berk. & M.A. Curtis) Berl. & De Toni (Oomycota: Peronosporales)	Timing and persistence differed from BTH which is SA-dependent	Leaf treatment decreased disease severity; Root treatment did not	Perazzolli et al. (2008)
T. virens (J.H. Mill., Giddens & A.A. Foster) Arx (Ascomycota: Hypocreales) strain Gv29-8	Zea mays L. (corn)	Colletotrichum graminicola (= Glomerella graminicola D.J. Politis (Ascomycota: Sordariomycetidae)	Induction of JA and green leaf volatile biosynthetic genes	Reduced lesion area in leaves from endophytic plants	Djonović et al. (2007)

fungus, as well as in the induction of resistance in plant hosts. Elicitors or resistance inducers can be divided into three broad categories: proteins with enzymatic activity, avirulence-like gene products, and low molecular weight compounds released from cell walls (either fungal or plant) as a result of hydrolytic enzymes (e.g., chitinase, glucanase) (Vinale et al. 2008). In several recent studies, various proteins and peptides from Trichoderma have been shown to induce host defense responses (Table 4). Volatiles released after treatment with alamethicin, a 20-amino acid polypeptide isolated from T. viride Pers., affect the behavior of the parasitoid Cotesia glomerata (L.) (Hymenoptera: Braconidae) (Bruinsma et al. 2009). Wasps chose alamethicin-treated plants over nontreated plants, but chose plants on which *Pieris brassicae* (L.) (Lepidoptera: Pieridae) had fed over alamethicin-treated plants.

Sm1, a hydrophobin-like small protein secreted by *Trichoderma virens* (J.H. Mill., Giddens & A.A. Foster) Arx, was the first non-enzymatic

proteinaceous elicitor determined to be involved in induced resistance responses in rice (*Oryza sativa* L.), cotton, and maize (*Zea mays* L.) (Djonović et al. 2006, 2007). Recently a second small hydrophobin-like protein (Epl1) was isolated from *Hypocrea atroviride* (=*Hypocrea atroviridis* Dodd, Lieckf. & Samuels (Ascomycota: Hypocreales)) (teleomorph of *T. atroviride* P. Karst.) (Vargas et al. 2008). Epl1 was produced as a dimer. Sm1 can also be a dimer, but upon dimerization, the glycosyl moiety and activity are lost. Both hydrophobins are active as resistance inducers when configured as a monomer. Vargas et al. (2008) have proposed that aggregation of the elicitor disrupts the molecular cross-talk between the beneficial fungal colonizer and plant.

Recent proteomic studies provide a glimpse into the complexity of the *Trichoderma*-plant interaction. In cucumber, 51 proteins were different in treatments with *T. asperellum* Samuels, Lieckf. & Nirenberg and untreated controls; 17 proteins were up-regulated, and 11 were down-regulated. Proteins were divided

Table 4 Effects of selected Trichoderma-derived peptides and proteins on host defense responses

Peptide/protein	Plant	Effects and efficacy	Reference	Similar compounds described for Beauveria or Lecanicillium spp.
Alamethicin: Ion channel- forming peptide mixture	Brassica oleracea L. var. gemmifera DC. 'Cyrus' (brussel sprouts)	20-fold more potent inducer of ISR than JA; volatile emissions; increased preference for parasitoid wasps (<i>Cotesia glomerata</i> (L.) (Hymenoptera: Braconidae))	Bruinsma et al. (2009)	
	Suspension cells of <i>Arabidopsis</i> thaliana (L.) Heynh. (Col-1) and <i>Nicotiana tabacum</i> L. 'BY-2' (tobacco)	Activation of callose synthase; callose deposition	Aidemark et al. (2009)	
Mitogen-activated protein kinase TMK1: Serine-threonine kinases	Phaseolus vulgaris L. (var. nanus L.) (bean)	Deletion tmk1 mutants had reduced mycoparasitism and host-specific regulation of ech42 gene transcription; deletion mutants had an increased ability to protect plants against Rhizoctonia solani Kühn (Basidiomycota: Cantharellales)	Reithner et al. (2007)	Zhang et al. (2009)—Beauveria—regulation of environmental stress and virulence to insects
Sm1: Cerato-platanin protein that is hydrophobin- like	Zea mays L. (com)	Deletion or over-expression of Sm1 in mutants did not affect normal growth and development of <i>Trichoderma virens</i> (J.H. Mill., Giddens & A.A. Foster) Arx (Ascomycota: Hypocreales); Root colonization was not affected in mutants, but ability to induce resistance to a foliar pathogen was reduced in deletion mutants and increased in some over-expression mutants	Djonović et al. (2007)	Ying and Feng (2004) Beauveria— relationship between hydrophobins and thermotolerance Kamp (2002) Lecanicillium—Hydrophobins abundant in sporulating cultures, but not in mycelial cultures
	Oryza sativa L. 'M-202' (rice); Gossypium hirsutum L. 'Paymaster 2326BG/RR' and 'DeltaPine 50' (cotton)	Induced expression of defense genes (glucanase, chitinase) locally and systemically; H ₂ O ₂ produced in Sm1-treated levels, but no resulting necrosis	Djonović et al. (2006)	
Ethylene-inducing xylanase: 18 Kd protein similar to serine protease	Gossypium hirsutum 'DeltaPine 50' (cotton)	The 18 Kd protein increased terpenoid production and peroxidase activity	Hanson and Howell (2004)	
ThPG1 endopolygalacturonase: Cell-wall degrading enzyme associated with pectin degradation	Lycopersicon esculentum (=Solanum lycopersicon L. var. lycopersicon) 'Marmande' (tomato)	ThPG1-silenced mutants had lower polygalacturonase activity and less growth on pectin medium; protection against <i>Botrytis cinerea</i> Pers. (Ascomycota: Helotiales) was the same for ThPG1-silenced mutants and wild type, even though root colonization by mutants was lower	Morán-Diez et al. (2009)	Fenice et al. (1997) Lecanicillium—Antarctic strains of V. (=Lecanicillium) lecanii had wide enzymatic competence, including polygalacturonase activity
ABC transporter membrane pump: ATP-binding cassette with transmembrane domain	L. esculentum	Gene up-regulated in fungus by pathogen-secreted metabolites and some fungicides; deletion mutants were sensitive to fungicides and lost ability to protect against <i>Pythium ultimum</i> Trow (Oomycota: Pythiales) and <i>R. solani</i>	Ruocco et al. (2009)	

into four categories: stress and defense, energy and metabolism, secondary metabolism, and protein synthesis/folding (Segarra et al. 2007). In maize, 114 proteins were up-regulated and 50 were down-regulated in response to treatment with *T. harzianum*. Most of the upregulated genes were for proteins involved in carbohydrate metabolism, defense, and photosynthesis (Shoresh and Harman 2008).

There are several parallels between *Trichoderma* and *Beauveria* and/or *Lecanicillium* spp. that suggest similar mechanisms of induced resistance:

- These fungi can live endophytically between plant cells without causing negative effects on plant growth and development. Genes with similar function (e.g., plant defense/stress response, energy metabolism, and photosynthesis) are upregulated in plants colonized by *Beauveria* and *Lecanicillium* (Gómez-Vidal et al. 2009) and those colonized by *Trichoderma* spp. (Segarra et al. 2007; Shoresh and Harman 2008).
- 2. Plant colonization can be established horizontally by application of spores to seed, roots, or leaves. Even though the relationship between the fungi and their hosts is intimate, plants can easily be infected. This is similar to mycorrhizae but contrasts markedly with the grass endophytes in the genus *Neotyphodium* (Ascomycota: Hypocreales), which are transmitted vertically via seed (Giménez et al. 2007; Hartley and Gange 2009).
- 3. Beauveria and Trichoderma spp. are natural and introduced colonists of a wide variety of plants that include both dicots and monocots. Although there is less information available on the plant host range of Lecanicillium spp., it has also been recovered as a natural and introduced endophyte of monocots and dicots.
- 4. All three fungi produce a wide array of enzymes and avirulence-like products. Hydrolytic enzymes that can attack substrates as diverse as plant cell walls, insect cuticle, and oomycetous and fungal plant pathogens are important for the varied nutritional niches occupied by these fungi.
- 5. Beauveria bassiana and many species of Trichoderma produce hydrophobins or hydrophobinlike molecules. It has been suggested that the functions of hydrophobins in the life cycle of fungi include: formation of protective layers, attachment, structural components of cell walls,

- and reduction of surface tension to allow aerial growth (Linder 2009). Hydrophobins produced by *B. bassiana* have been shown to be important in conidial thermotolerance (Ying and Feng 2004) and attachment to substrates (Holder and Keyhani 2005). Hydrophobins of *T. asperellum* were proposed to protect hyphae from defense compounds during the early stages of infection (Viterbo and Chet 2006). Therefore, it is possible that they play a similar role in *B. bassiana*. Hydrophobins have been detected in *Lecanicillium* (Kamp 2002), but little is known on their role in the fungal life cycle.
- Mitogen-associated protein kinases (MAP kinases) in the subfamily HOG-1 (High osmolarity glycerol (1) are associated with host infection and with protection from osmotic stress in Beauveria and Trichoderma spp. The MAP kinases interfere with the ability of T. atroviride to induce resistance to the soilborne plant pathogen, R. solani, in bean plants. Deletion mutants had a greater ability than wild type to protect the plants. In B. bassiana, MAP kinases regulated response of the fungus to stress. Deletion mutants were more sensitive to hyperosmotic stress, high temperature, and oxidative stress than the wild type (Zhang et al. 2009). When transcript levels of hydrophobin-encoding genes in the deletion mutants were low, conidial attachment to cicada hind wings was severely impaired (Zhang et al. 2009).
- 7. Both *Beauveria* and *Trichoderma* spp. can induce systemic resistance to bacterial pathogens. In cucumber, plants infected by *T. asperellum* (10⁷ conidia ml⁻¹) supported less than 50% the number of colony-forming units (CFU) after challenge with *Pseudomonas syringae* pathovar *lachrymans* (Segarra et al. 2007). Treatment of cotton with 1 × 10⁷ CFU *B. bassiana* 11-98 per root induced systemic resistance against bacterial blight (*Xanthomonas axonopodis* pathovar *malvacearum*) on cotton foliage. Although bacterial populations were not assessed, foliar disease ratings were significantly lower for *Beauveria*-treated plants than the untreated control (Griffin 2007).
- 8. Both *Lecanicillium* and *Trichoderma* spp. can induce systemic resistance to oomycetous plant pathogens. Host plant signaling and subsequent

intense defense responses have been proposed for Lecanicillium-treated cucumber. Ingress of P. ultimum into roots resulted in the deposition of an electron-opaque material that frequently encircled pathogen hyphae and accumulated in uninfected xylem vessels (Benhamou and Brodeur 2001). Inoculation of roots with L. muscarium resulted in root colonization and endophytic growth. Plant leaves were protected from powdery mildew, but defense enzymes were not different in colonized and non-colonized plants (Hirano et al. 2008). Trichoderma harzianum induced systemic resistance in pepper plants grown from seed treated with T. harzianum spores (Ahmed et al. 2000). Stem lesions, caused by inoculation with Phytophthora capsici Leonian (Oomycota: Peronosporales), were 40% shorter than lesions in inoculated plants grown from non-treated seed. P. capsici was isolated from zones immediately contiguous with the necrotic tissue, but T. harzianum was not, suggesting that there was no direct contact between them. The percentage of P. capsici isolated nine days after inoculation was greater in non-treated inoculated plants than in Trichoderma-treated plants inoculated with P. capsici. In addition to induced resistance against P. capsici in the upper part of the plant, concentration of the phytoalexin capsidiol was more than 7-fold greater than in non-treated plants inoculated with P. capsici, six days after inoculation (Ahmed et al. 2000).

Conclusions

The ability of many hypocrealean entomopathogens to occupy nutritional niches as diverse as insects, fungi, and plants provides unique opportunities for biological control of multiple plant pathogens and insect pests. Use of these fungi may overcome some of the challenges faced in plant disease control. For example, many foliar phytopathogens have a very high sporulation rate and are well-suited for wide-spread dissemination as air-borne propagules. If genetic resistance is not available in the crop, fungicide applications are often the primary means of disease control. The rapid reproduction rate of foliar pathogens coupled with frequent applications of systemic fungicides, many of which are narrow spectrum, increases the chances of developing

fungicide resistance in these pathogens (Fry 1982). The ability of the hypocrealean fungi to use several strategies reduces the probability of development of resistance. For example, treatment of roots or seeds with *Beauveria* or *Lecanicillium* spp. conidia potentially produces endophyte-infected plants that reduce initial establishment of the disease through induced resistance. Studies have shown that both *Beauveria* and *Lecanicillium* spp. can become established as epiphytes, which provides opportunities for plant disease suppression through antibiosis, competition, or mycoparasitism. Endophytic and epiphytic populations of these fungi could also reduce insect damage to the plant.

Plant diseases caused by soilborne fungi are notoriously difficult to control since these fungi generally have wide host ranges and can survive in soil for long periods of time as saprophytes or as specialized survival structures (e.g., sclerotia, chlamydospores). Resistant cultivars are available for a limited number of host-pathogen combinations. Soilborne pathogens often cause disease at multiple life stages of the plant (i.e., seed rot, damping-off of seedlings, and root rots), but typically, the greatest impact is on the seed or newly emerged seedling. Use of hypocrealean fungi as plant, seed, or soil treatments facilitates rapid colonization of plant hosts and creates potential for subsequent induced resistance. Older plants may be protected from root rots by induced systemic resistance, although this has not been documented. Seed treatment may also create a potential 'antibiotic' spermosphere that inhibits populations of seed rot pathogens. Mycoparasitism by hypocrealean fungi can be directed against survival structures of soilborne plant pathogens, thus reducing their inoculum potential.

Although much has been accomplished in the commercial development of *Beauveria* and *Lecanicillium* spp. as fungal entomopathogens in plant production, more work is needed to understand the roles of these fungi as epiphytes and endophytes involved in suppression of plant diseases. Some strains of these fungi have been approved for use as bioinsecticides. Use in plant disease control extends development of these products. Future studies should focus on the ecology of these fungi (Vega et al. 2009a, b), their role in plant-microbe interactions, and their antagonism against pathogenic and nontarget microorganisms.

References

- Ahmed AS, Sánchez CP, Candela ME (2000) Evaluation of induction of systemic resistance in pepper plants (*Capsicum annuum*) to *Phytophthora capsici* using *Trichoderma harzianum* and its relation with capsidiol accumulation. Eur J Plant Pathol 106:817–824
- Aidemark M, Andersson C-J, Rasmusson AG, Widell S (2009) Regulation of callose synthase activity in situ in alamethicin-permeabilized Arabidopsis and tobacco suspension cells. BMC Plant Biol 9:27 (in press)
- Allen DJ (1982) Verticillium lecanii on the bean rust fungus, Uromyces appendiculatus. Trans Br Mycol Soc 79: 362–364
- Arnold AE (2007) Understanding the diversity of foliar endophytic fungi: progress, challenges, and frontiers. Fungal Biol Rev 21:51–66
- Arnold AE, Maynard Z, Gilbert GS, Coley PD, Kursar TD (2000) Are tropical fungal endophytes hyperdiverse? Ecol Lett 3:267–274
- Askary H, Yarmand H (2007) Development of the entomopathogenic hyphomycete *Lecanicillium muscarium* (Hyphomycetes: Moniliales) on various hosts. Eur J Entomol 104:67–72
- Askary H, Benhamou N, Brodeur J (1997) Ultrastructural and cytochemical investigations of the antagonistic effect of *Verticillium lecanii* on cucumber powdery mildew. Phytopathology 87:359–368
- Askary H, Carrière Y, Bélanger RR, Brodeur J (1998) Pathogenicity of the fungus *Verticillium lecanii* to aphids and powdery mildew. Biocontrol Sci Technol 8:23–32
- Bark YG, Lee DG, Kim YH, Kang SC (1996) Antibiotic properties of an entomopathogenic fungus, *Beauveria bassiana*, on *Fusarium oxysporum* and *Botrytis cinerea*. Korean J Plant Pathol 12:245–250
- Bélanger RR, Labbé C (2002) Control of powdery mildews without chemicals: prophylactic and biological alternatives for horticultural crops. In: Bélanger RR, Bushnell WR, Dik AJ, Carver TLW (eds) The powdery mildews: a comprehensive treatise. American Phytopathological Society, St. Paul, pp 256–267
- Benhamou N (2004) Potential of the mycoparasite, *Verticillium lecanii*, to protect citrus fruit against *Penicillium digitatum*, the causal agent of green mold: a comparison with the effect of chitosan. Phytopathology 94:693–705
- Benhamou N, Brodeur J (2000) Evidence of antibiosis and induced host defense reaction in the interaction between *Verticillium lecanii* and *Penicillium digitatum*, the causal agent of green mold. Phytopathology 90:932–943
- Benhamou N, Brodeur J (2001) Pre-inoculation of Ri T-DNA transformed cucumber roots with the mycoparasite, *Verticillium lecanii*, induces host defense reactions against *Pythium ultimum* infection. Physiol Mol Plant Pathol 58:133–146
- Berg G, Smalla K (2009) Plant species and soil type cooperatively shape the structure and function of microbial communities in the rhizosphere. FEMS Microbiol Ecol 68:1–13
- Berg G, Zachow C, Lottmann J, Götz M, Costa R, Smalla K (2005) Impact of plant species and site on rhizosphere-

- associated fungi antagonistic to *Verticillium dahlia* Kleb. Appl Environ Microbiol 71:4203–4213
- Bidochka MJ, Burke S, Ng L (1999) Extracellular hydrolytic enzymes in the fungal genus *Verticillium*: adaptations for pathogenesis. Can J Microbiol 45:856–864
- Bills GF, Polishook JD (1991) Microfungi from *Carpinus* caroliniana. Can J Bot 69:1477–1482
- Boucias DG, Pendland JC (1998) Principles of insect pathology. Kluwer Acad Pub, Boston
- Boucias DG, Mazet I, Pendland J, Hung SY (1995) Comparative analysis of the *in vivo* and *in vitro* metabolites produced by the entomopathogen *Beauveria bassiana*. Can J Bot 73(Suppl 1):S1092–S1099
- Bruinsma M, Pang B, Mumm R, van Loon JJA, Dicke M (2009) Comparing induction at an early and late step in signal transduction mediating indirect defence in *Brassica oleracea*. J Exp Bot 60:2589–2599
- Clark MM, Gwinn KD, Ownley BH (2006) Biological control of *Pythium myriotylum*. Phytopathology 96:S25
- Conrath U, Beckers GJM, Flors B, García-Agustín P, Jakab G, Mauch F, Newman M-A, Pieterse CMJ, Poinssot B, Pozo MJ, Pugin A, Schaffrath Ton J, Wendehenne D, Zimmerli L, Mauch-Mani B (2006) Priming: getting ready for battle. Mol Plant Microbe Interact 19:1062–1071
- Copping LG, Menn JJ (2000) Biopesticides: a review of their action, applications and efficacy. Pest Manag Sci 56: 651–676
- Crespo R, Pedrini N, Juárez MP, Dal Bello GM (2008) Volatile compounds released by the entomopathogenic fungus *Beauveria bassiana*. Microbiol Res 163:148–151
- Djonović S, Pozo MJ, Dangott LJ, Howell CR, Kenerley CM (2006) Sm1, a proteinaceous elicitor secreted by the biocontrol fungus *Trichoderma virens* induces plant defense responses and systemic resistance. Mol Plant Microbe Interact 19:838–853
- Djonović S, Vargas WA, Kolomiets MV, Horndeski M, Wiest A, Kenerley CM (2007) A proteinaceous elicitor Sm1 from the beneficial fungus *Trichoderma virens* is required for induced systemic resistance in maize. Plant Physiol 145:875–889
- Dubos B (1987) Fungal antagonism in aerial agrobiocenoses.
 In: Chet I (ed) Innovative approaches to plant disease control. Wiley-Liss, New York, pp 107–135
- Elliot SL, Sabelis MW, Janssen A, van der Geest LPS, Beerling EAM, Fransen J (2000) Can plants use entomopathogens as bodyguards? Ecol Lett 3:228–235
- Ernst M, Medgen KW, Wirsel SGR (2003) Endophytic fungal mutualists: seed borne *Stagonospora* spp. enhance reed biomass production in axenic microcosms. Mol Plant Microbe Interact 16:580–587
- Eyal J, Mabud MDA, Fischbein KL, Walter JF, Osborne LS, Landa Z (1994) Assessment of *Beauveria bassiana* Nov. EO-1 strain, which produces a red pigment for microbial control. Appl Biochem Biotechnol 44:65–80
- Fenice M, Selbmann L, Zucconi L, Onofri S (1997) Production of extracellular enzymes by Antarctic fungal strains. Polar Biol 17:275–280
- Flori P, Roberti R (1993) Treatment of onion bulbs with antagonistic fungi for the control of *Fusarium oxysporum* f. sp. *cepae*. Difesa delle Piante 16:5–12

Fravel DR (1988) Role of antibiosis in the biocontrol of plant diseases. Annu Rev Phytopathology 26:75–91

- Fry WE (1982) Principles of plant disease management. Academic Press, New York
- Genthner FJ, Cripe GM, Crosby DJ (1994) Effect of *Beauveria bassiana* and its toxins on *Mysidopsis bahia* (Mysidacea). Arch Environ Contam Toxicol 26:90–94
- Giménez C, Cabrera R, Reina M, González-Coloma M (2007) Fungal endophytes and their role in plant protection. Curr Org Chem 11:707–720
- Goettel MS, Koike M, Kim JJ, Aiuchi D, Shinya R, Brodeur J (2008) Potential of *Lecanicillium* spp. for management of insects, nematodes and plant diseases. J Invertebr Pathol 98:256–261
- Gómez-Vidal S, Lopez-Llorca LV, Jansson H-B, Salinas J (2006) Endophytic colonization of date palm (*Phoenix dactylifera* L.) leaves by entomopathogenic fungi. Micron 37:624–632
- Gómez-Vidal S, Salinas J, Tena M, Lopez-Llorca LV (2009) Proteomic analysis of date palm (*Phoenix dactylifera* L.) responses to endophytic colonization by entomopathogenic fungi. Electrophoresis 30:2996–3005
- Griffin MR (2007) Beauveria bassiana, a cotton endophyte with biocontrol activity against seedling disease. Ph.D. Dissertation, The University of Tennessee, Knoxville, TN, USA
- Grove J, Pople M (1980) The insecticidal activity of beauvericin and the enniatin complex. Mycopathologia 70:103–105
- Gupta S, Montllor C, Hwang Y-S (1995) Isolation of novel beauvericin analogues from the fungus *Beauveria bassi*ana. J Nat Prod 58:733–738
- Gutjahr C, Paszkowski U (2009) Weights in the balance: jasmonic acid and salicylic acid signaling in root-biotroph interactions. Mol Plant Microbe Interact 22:763–772
- Hajek AE (1997) Ecology of terrestrial fungal entomopathogens. Adv Microb Ecol 15:193–249
- Hall RA (1980) Laboratory infection of insects by *Verticillium lecanii* strains isolated from phytopathogenic fungi. Trans Br Mycol Soc 74:445–446
- Hall RA (1981) The fungus *Verticillium lecanii* as a microbial insecticide against aphids and scales. In: Burges HD (ed) Microbial control of pests and plant diseases 1970–1980. Academic Press, London, pp 483–498
- Hanson LE, Howell CR (2004) Elicitors of plant defense responses from biocontrol strains of *Trichoderma virens*. Phytopathology 94:171–176
- Harmon GE, Howell CR, Viterbo A, Chet I, Lorito M (2004) Trichoderma species—opportunistic, avirulent plant symbionts. Nature Rev Microbiol 2:43–56
- Hartley SE, Gange AC (2009) Impacts on plant symbiotic fungi on insect herbivores: mutualism in a multitrophic context. Annu Rev Entomol 54:323–342
- Hirano E, Koike M, Aiuchi D, Tani M (2008) Pre-inoculation of cucumber roots with Verticillium lecanii (Lecanicillium muscarium) induces resistance to powdery mildew. Res Bull Obihiro Univ 29:82–94
- Holder DJ, Keyhani NO (2005) Adhesion of the entomopathogenic fungus *Beauveria* (*Cordyceps*) bassiana to substrata. Appl Environ Microbiol 71:5260–5266
- Hyde KD, Soytong K (2008) The fungal endophyte dilemma. Fungal Divers 33:163–173

- Inglis GD, Goettel MS, Butt TM, Strasser H (2001) Use of hyphomycetous fungi for managing insect pests. In: Butt TM, Jackson C, Magan N (eds) Fungi as biocontrol agents. Progress, problems and potential. CABI Publishing, Oxfordshire, pp 23–69
- Jeger MJ, Jeffries P, Elad Y, Xu X-M (2009) A generic theoretical model for biological control of foliar plant diseases. J Theor Biol 256:201–214
- Kamp AM (2002) Pleiomorphic deterioration in entomopathogenic fungi. MS thesis, Brock University. St. Catherines, Ontario, Canada
- Kanaoka M, Isogai A, Murakoshi S, Ichinoe M, Suzuki A, Tamura S (1978) Bassianolide, a new insecticidal cyclodepsipeptide from *Beauveria bassiana* and *Verticillium lecanii*. Agr Biol Chem 42:629–635
- Keller S, Zimmermann G (1989) Mycopathogens of soil insects. In: Wilding N, Collins NM, Hammond PM, Webber JF (eds) Insect-fungus interactions. Acad Press, London, pp 239–270
- Kim JJ, Goettel MS, Gillespie DR (2007) Potential of *Lecanicillium* species for dual microbial control of aphids and the cucumber powdery mildew fungus, *Sphaerotheca fuliginea*. Biol Control 40:327–332
- Kim JJ, Goettel MS, Gillespie DR (2008) Evaluation of *Lec*anicillium longisporum, Vertalec[®] for simultaneous suppression of cotton aphid, *Sphaerotheca fuliginea*, on potted cucumbers. Biol Control 45:404–409
- Koike M, Higashio T, Komori A, Akiyama K, Kishimoto N, Masuda E, Sasaki M, Yoshida S, Tani M, Kuramoti K, Sugimoto M, Nagao H (2004) Verticillium lecanii (Lecanicillium spp.) as epiphyte and its application to biological control of arthropod pests and diseases. IOBC/ WPRS Bull 27:41–44
- Korolev N, David DR, Elad Y (2008) The role of phytohormones in basal resistance and *Trichoderma*-induced systemic resistance to *Botrytis cinerea* in *Arabidopsis thaliana*. BioControl 53:667–683
- Lacey LA, Horton DR, Jones DC, Headrick HL, Neven LG (2009) Efficacy of biofumigant fungus *Muscodor albus* (Ascomycota: Xylariales) for control of codling moth (Lepidoptera: Tortricidae) in stimulated storage conditions. J Econ Entomol 102:43–49
- Leckie BM, Ownley BH, Pereira RM, Klingeman WE, Jones CJ, Gwinn KD (2008) Mycelia and spent fermentation broth of *Beauveria bassiana* incorporated into synthetic diets affect mortality, growth and development of larval *Helicoverpa zea* (Lepidoptera: Noctuidae). Biocontrol Sci Technol 18:697–710
- Lee S-M, Yeo W-H, Jee H-J, Shin S-C, Moon Y-S (1999) Effect of entomopathogenic fungi on growth of cucumber and *Rhizoctonia solani*. FRI J For Sci 62:118–125
- Linder MB (2009) Hydrophobins: proteins that self assemble at interfaces. Curr Opin Colloid Interface Sci 14:356–363
- Mercier J, Jiménez JI (2004) Control of fungal decay of apples and peaches by the biofumigant fungus *Muscodor albus*. Postharvest Biol Technol 31:1–8
- Mercier J, Smilanick JL (2005) Control of green mold and sour rot of stored lemon by biofumigation with *Muscodor al*bus. Biol Control 32:401–407

- Meyer SLF, Huettel RN, Sayre RM (1990) Isolation of fungi from *Heterodera glycines* and *in vitro* bioassays for their antagonism to eggs. J Nematol 22:532–537
- Meyling N, Eilenberg J (2007) Ecology of the entomopathogenic fungi *Beauveria bassiana* and *Metarhizium anisopliae* in temperate agroecosystems: potential for conservation biological control. Biol Control 43:145–155
- Morán-Diez E, Hermosa R, Ambrosino P, Cardoza RE, Gutiérrez S, Lorito M, Monte E (2009) The ThPG1 endopolygalacturonase is required for the *Trichoderma* harzianum-plant beneficial interaction. Mol Plant Microbe Interact 22:1021–1031
- Oller-López JL, Iranzo M, Mormeneo S, Oliver E, Cuerva JM, Oltra JE (2005) Bassianolone: an antimicrobial precursor of cephalosporolides E and F from the entomoparasitic fungus *Beauveria bassiana*. Org Biomol Chem 3:1172– 1173
- Ownley BH, Windham MT (2007) Biological control of plant pathogens. In: Trigiano RN, Windham MT, Windham AS (eds) Plant pathology concepts and laboratory exercises, 2nd edn. CRC Press, New York, pp 423–436
- Ownley BH, Bishop DG, Pereira RM (2000) Biocontrol of Rhizoctonia damping-off of tomato with *Beauveria bassiana*. Phytopathology 90:S58
- Ownley BH, Pereira RM, Klingeman WE, Quigley NB, Leckie BM (2004) *Beauveria bassiana*, a dual purpose biocontrol organism, with activity against insect pests and plant pathogens. In: Lartey RT, Caesar A (eds) Emerging concepts in plant health management. Research Signpost, Kerala, pp 256–269
- Ownley BH, Griffin MR, Klingeman WE, Gwinn KD, Moulton JK, Pereira RM (2008) *Beauveria bassiana*: endophytic colonization and plant disease control. J Invertebr Pathol 3:267–270
- Perazzolli M, Dagostin S, Ferrar A, Elad Y, Pertot I (2008) Induction of systemic resistance against *Plasmopara viticola* in grapevine by *Trichoderma harzianum* T39 and benzothiadiazole. Biol Control 47:228–234
- Petrini O (1981) Endophytische pilze in epiphytischen Araceae, Bromeliaceae und Orchidiaceae. Sydowia 34: 135–148
- Posada F, Vega FE (2005) Establishment of the fungal entomopathogen *Beauveria bassiana* (Ascomycota: Hypocreales) as an endophyte in cocoa seedlings (*Theobroma cacao*). Mycologia 97:1195–1200
- Powell WA, Klingeman WE, Ownley BH, Gwinn KD (2009) Evidence of endophytic *Beauveria bassiana* in seed-treated tomato plants acting as a systemic entomopathogen to larval *Helicoverpa zea* (Lepidoptera: Noctuidae). J Entomol Sci 44:391–396
- Reisenzein H, Tiefenbrunner W (1997) Growth inhibiting effect of different isolates of the entomopathogenic fungus *Beauveria bassiana* (Bals.) Vuill. to the plant parasitic fungi of the genera *Fusarium*, *Armillaria* and *Rosellinia*. Pflanzenschutz Berichte 57:15–24
- Reithner B, Schuhmacher R, Stoppacher N, Pucher M, Brunner K, Zeilinger S (2007) Signaling via the *Trichoderma atroviride* mitogen-activated protein kinase Tmk1 differentially affects mycoparasitism and plant protection. Fungal Genet Biol 44:1123–1133

- Renwick A, Campbell R, Coe S (1991) Assessment of *in vivo* screening systems for potential biocontrol agents of *Gaeumannomyces graminis*. Plant Pathol 40:524–532
- Riga K, Lacey LA, Guerra N (2008) The potential of the endophytic fungus, *Muscodor albus*, as a biocontrol agent against economically important plant parasitic nematodes of vegetable crops in Washington State. Biol Control 45:380–385
- Ruocco M, Lanzuise S, Vinale F, Marra R, Turrà D, Woo SL, Lorito M (2009) Identification of a new biocontrol gene in *Trichoderma atroviride*: the role of an ABC transporter membrane pump in the interaction with different plant pathogenic fungi. Mol Plant Microbe Interact 22:291–301
- Saikkonen K, Faeth SH, Helander M, Sullivan TJ (1998) Fungal endophytes: a continuum of interactions with host plants. Annu Rev Ecol Systemat 29:319–343
- Saksirirat W, Hoppe H-H (1991) Degradation of uredospores of the soybean rust fungus (*Phakopsora pachyrhizi* Syd.) by cell-free culture filtrates of the mycoparasite *Verticillium psalliotae* Treschow. J Phytopathology 132:33–45
- Schulz B, Boyle C (2005) The endophytic continuum. Mycol Res 109:661–686
- Segarra G, Casanova E, Bellido D, Odena MA, Oliveira E, Trillas I (2007) Proteome, salicylic acid, and jasmonic acid changes in cucumber plants inoculated with *Tricho-derma asperellum* strain T34. Proteomics 7:3943–3952
- Shakeri J, Foster HA (2007) Proteolytic activity and antibiotic production by *Trichoderma harzianum* in relation to pathogenicity to insects. Enzym Microb Tech 40:961–968
- Shinya R, Aiuchi D, Kushida A, Tani M, Kuramochi K, Koike M (2008) Effects of fungal culture filtrates of *Verticillium lecanii* (*Lecanicillium* spp.) hybrid strains on *Heterodera glycines* eggs and juveniles. J Invertebr Pathol 97:291–297
- Shoresh M, Harman GE (2008) The molecular basis of shoot responses of maize seedlings to *Trichoderma harzianum* T22 inoculation of the root: a proteomic approach. Plant Physiol 147:2147–2163
- Spencer DM, Atkey PT (1981) Parasitic effects of *Verticillium lecanii* on two rust fungi. Trans Br Mycol Soc 77:535–542
- St. Leger RJ, Joshi L, Roberts DW (1997) Adaptation of proteases and carbohydrases of saprophytic, phytopathogenic, and entomopathogenic fungi to the requirements of their ecological niches. Microbiology 143:1983–1992
- Strobel GA (2006) *Muscodor albus* and its biological promise. J Ind Microbiol Biotechnol 33:514–522
- Strobel GA, Dirkse E, Sears J, Markworth C (2001) Volatile antimicrobials from *Muscodor albus*, a novel endophytic fungus. Microbiology 147:2943–2950
- Taniguchi M, Kawaguchi T, Tanaka T, Oi S (1984) Antimicrobial and respiration inhibitory activities of oosporein. Agr Biol Chem 48:1065–1067
- Tefera T, Vidal S (2009) Effect of inoculation method and plant growth medium on endophytic colonization of sorghum by the entomopathogenic fungus *Beauveria bassiana*. BioControl 54:663–669
- Termorshuizen AJ, Jeger MJ (2009) Strategies of soilborne plant pathogenic fungi in relation to disease suppression. Fung Ecol 1:108–114

Van Loon LC, Bakker PAHM, Pieterse CMJ (1998) Systemic resistance induced by rhizosphere bacteria. Annu Rev Phytopathology 36:453–483

- Van Wees SCM, Van der Ent S, Pieterse CMJ (2008) Plant immune responses triggered by beneficial microbes. Curr Opin Plant Biol 11:443–448
- Vandermeer J, Perfecto I, Liere H (2009) Evidence for hyperparasitism of coffee rust (*Hemileia vastatrix*) by the entomogenous fungus, *Lecanicillium lecanii*, through a complex ecological web. Plant Pathol 58:636–641
- Vargas WA, Djonović S, Sukno SA, Kenerley CM (2008) Dimerization controls the activity of fungal elicitors that trigger systemic resistance in plants. J Biol Chem 283:19804–19815
- Vega FE (2008) Insect pathology and fungal endophytes. J Invertebr Pathol 98:277–279
- Vega FE, Posada F, Aime MC, Pava-Ripoll M, Infante F, Rehner SA (2008) Entomopathogenic fungal endophytes. Biol Control 46:72–82
- Vega FE, Goettel MS, Blackwell M, Chandler D, Jackson MA, Keller S, Koike M, Maniania M, Monzón A, Ownley BH, Pell JK, Rangel DEN, Roy HE (2009a) Fungal entomopathogens: new insights on their ecology. Fungal Ecol 2:149–159
- Vega FE, Simpkins A, Aime MC, Posada F, Peterson SW, Rehner SA, Infante F, Castillo A, Arnold AE (2009b) Fungal endophyte diversity in coffee plants from Colombia, Hawai'i, Mexico, and Puerto Rico. Fungal Ecol (in press)
- Verhaar MA, Hijwegen T, Zadoks JC (1996) Glasshouse experiments on biocontrol of cucumber powdery mildew (*Sphaerotheca fuliginea*) by the mycoparasites *Verticillium lecanii* and *Sporothrix rugulosa*. Biol Control 6: 353–360
- Vesely D, Koubova D (1994) In vitro effect of the entomopathogenic fungi *Beauveria bassiana* (Bals.-Criv.) Vuill. and *B. brongniartii* (Sacc.) Petch on phytopathogenic fungi. Ochr Rostl 30:113–120
- Vinale F, Sivasithamparam K, Ghisalberti DL, Marra R, Woo SL, Lorito M (2008) *Trichoderma*-plant-pathogen interactions. Soil Biol Biochem 40:1-10

- Viterbo A, Chet I (2006) TasHyd1, a new hydrophobin gene from the biocontrol agent *Trichoderma asperellum*, is involved in plant root colonization. Mol Plant Pathol 7:249–258
- Whipps JM (1993) A review of white rust (*Puccinia horiana* Henn.) disease on chrysanthemum and the potential for its biological control with *Verticillium lecanii* (Zimm.) Viégas. Ann Appl Biol 122:173–187
- White JF, Belanger F, Meyer W, Sullivan RF, Bischoff JF, Lewis EA (2002) Clavicipitalean fungal epibionts and endophytes-development of symbiotic interactions with plants. Symbiosis 33:201–213
- Widler B, Müller E (1984) Untursuchungen über endophytische Pilze von *Arctostaphylos uva-ursi* (L.) Sprenger (Ericaceae). Bot Helv 94:307–337
- Ying S-H, Feng M-G (2004) Relationship between thermotolerance and hydrophobin-like proteins in aerial conidia of *Beauveria bassiana* and *Paecilomyces fumosoroseus* as fungal biocontrol agents. J Appl Microbiol 97:323–331
- Zhang Y, Zhao J, Fang W, Zhang J, Luo Z, Zhang M, Fan Y, Pei Y (2009) Mitogen-activated protein kinase hog1 in the entomopathogenic fungus *Beauveria bassiana* regulates environmental stress responses and virulence to insects. Appl Environ Microbiol 75:3787–3795

Author Biographies

- **Dr. Bonnie H. Ownley** conducts research on the biology, biological and cultural control, and epidemiology of soilborne plant pathogens, and on the ecology and population dynamics of beneficial plant-associated microorganisms.
- **Dr. Kimberly D. Gwinn** focuses her research on natural products for control of plant disease, the roles of natural products in host-symbiont relationships, and secondary metabolism of fungi.
- **Dr. Fernando E. Vega** conducts research on biological methods to control the coffee berry borer, the most important insect pest of coffee throughout the world.

